Report From the Pediatric Mild Traumatic Brain Injury Guideline Workgroup:

Systematic Review and Draft Clinical Recommendations for Healthcare Providers on the Diagnosis and Management of Mild Traumatic Brain Injury Among Children

National Center for Injury Prevention and Control, Board of Scientific Counselors Meeting September 7, 2016

Public Health Burden

- Between 2005 and 2009, the number of pediatric patients seen for mild traumatic brain injury (mTBI) included:
 - More than 2 million outpatient visits
 - Almost 3 million emergency department (ED) visits
- Children are at increased risk for mTBI
- While most have a good recovery, some children experience both acute and long-term problems affecting their:
 - Physical
 - Cognitive, and/or
 - Psychological functioning

Information and Resource Gaps

- No current evidence-based clinical guidelines exist on best practices for the diagnosis and management of pediatric mTBI in the United States
- Clinical guidance for healthcare providers on pediatric mTBI is critical to improving the health and safety of this vulnerable population

Pediatric mTBI Guideline Workgroup

Goal: Improve diagnosis and management of mTBI among children ages 18 years and younger by:

- Conducting a rigorous systematic review of the scientific literature
- Creating evidence-based clinical recommendations for healthcare providers in both acute and primary care settings

Pediatric mTBI Guideline Workgroup

- 21 Workgroup members
- 21 Ad-Hoc experts
- 6 federal representatives

Selection of Experts

- Workgroup members were selected based on their:
 - Demonstrated experience with TBI and pediatrics
 - Credentials and expertise in a wide range of specialties
- Workgroup members represent a wide range of specialties and professional settings:
 - Clinical
 - Research
 - Healthcare systems
 - Sports and school environments
- Ad-Hoc experts were:
 - Invited to participate in a consulting capacity
 - Identified using the same process and selection criteria as Workgroup members

Disclosure of Relationships

- Workgroup members and Ad-Hoc experts were required to disclose financial and intellectual conflicts of interest
- Conflict of interest forms were collected in 2012 and 2016
- All Workgroup members and Ad-Hoc experts also completed a standardized form, which required:
 - Disclosure of potential non-financial competing interests
 - Financial interests
 - Engagement in clinical practice overlapping with proposed clinical recommendations for clinicians
 - Ongoing research support

Disclosure of Relationships (continued)

- The Workgroup members and Ad-Hoc experts disclosed that they have no conflicts of interest
- Disclosure statements from experts about activities related to the content of the report are detailed in the Disclosure of Relationships section in the final Workgroup report

Snapshot: Workgroup Report

The Workgroup Report is the:

- Most comprehensive review of pediatric mTBI scientific evidence to date—summarizing 25 years of scientific research
- First U.S. evidence-based clinical recommendations for healthcare providers that:
 - Cover all causes of pediatric mTBI
 - Include guidance for:
 - Primary care
 - Outpatient specialty
 - Inpatient care
 - Emergency care settings

DRAFT

Workgroup Report

Report contents:

- Executive Summary
- Overview of the Process:
 - Selection of the Clinical Questions
 - Literature Search Strategy
- Systematic Review
- Draft Clinical Recommendations for Healthcare Providers
- Appendices:
 - Rosters for Both Workgroup Members and Ad-Hoc Experts
 - Rationale for Clinical Questions
 - Literature Search Strategy
 - PRISMA Diagram
 - Classification of Evidence Scheme
 - Evidence Tables
 - Methodology of the Recommendation Process
 - Clinical Contextual Profiles

Overview of the Process

Develop protocol, search strategy, and clinical questions

Comprehensively review literature and abstract the data

Draft systematic review: Rate the evidence and develop conclusions

Develop recommendation statements based on the systematic review

Compile final report

Methodology

- Systematic review and draft clinical recommendations for healthcare providers were developed using methods of the American Academy of Neurology
- Process is compliant with the 2010 standards of the Institute of Medicine (National Academy of Sciences)

Defining mTBI

- mTBI is one of the most common neurological disorders; however, there is no universally accepted definition
- For the purposes of *this* report, a wide clinical and functional definition was used in order to be cognizant of the heterogeneity of presentations and outcomes of this injury
- Evidence analyzed included children with mTBI or concussion as described in the literature:
 - Based on historical definitions
 - Encompassing Glasgow Coma Scale (GCS) scores of 13-15
 - With and without the complication of intracranial injury on neuroimaging
 - Regardless of potentially requiring a hospital admission and/or neurosurgical intervention

Selection of Clinical Questions

- Independently nominated pertinent clinical questions using the Patient-Intervention-Comparator or Co-Intervention-Outcome (PICO) format
- PICO questions must have four components:
 - 1. Population
 - 2. Intervention
 - 3. Co-Intervention
 - 4. Outcome
- Each question was evaluated using a 9-point ordinal scale of importance using a modified Delphi process
- After three rounds of voting, six clinical questions were selected

Six Clinical Questions

- 1. For children with suspected mTBI, do specific tools, as compared with a reference standard, accurately diagnose mTBI?
- 2. For children presenting to the ED (or other acute care setting) with mTBI, how often does routine head imaging identify important intracranial injury?
- 3. For children presenting to the ED (or other acute care setting) with mTBI, which features identify patients at risk for important intracranial injury?
- 4. For children with mTBI, what factors identify patients at increased risk for ongoing impairment, more severe symptoms, or delayed recovery (< 1 year post-injury)?
- 5. For children with mTBI, which factors identify patients at increased risk of longterm (≥ 1 year) sequelae?
- 6. For children with mTBI (with ongoing symptoms), which treatments improve mTBI-related outcomes?

Literature Search Strategy

- Initial search: January 1, 1990 November 30, 2012
- Updated search: December 1, 2012 July 31, 2015
- Databases searched: MEDLINE (via PubMed), EMBASE, ERIC, SPORTDISCUS, and CINAHL

Literature Review and Data Abstraction

- Abstracts and full-text articles were reviewed by two independent experts
- Agreement was required at each step of abstract review and full-text review processes
- Data from each selected article was extracted:
 - By at least two experts working independently
 - Using a standardized form
- Disagreement regarding the extracted elements, classification of evidence, or assessment of effect size was resolved through consensus among Workgroup members

Snapshot: Systematic Review

Across all six clinical questions:

- More than 37,000 abstracts reviewed
- Almost 2,900 full-text articles reviewed
- More than 340 articles underwent data extraction
- Almost 100 articles included in the qualitative synthesis

Question 1 Article Flow

6,849 research articles identified by literature search

787 full-text research articles identified for full-text review

108 articles underwent data extraction

Question 2 Article Flow

6,134 research articles identified by literature search

212 full-text research articles identified for full-text review

51 articles underwent data extraction

Question 3 Article Flow

6,134 research articles identified by literature search

375 full-text research articles identified for full-text review

29 articles underwent data extraction

Question 4 Article Flow

7,946 research articles identified by literature search

490 full-text research articles identified for full-text review

82 articles underwent data extraction

Question 5 Article Flow

7,946 research articles identified by literature search

635 full-text research articles identified for full-text review

61 articles underwent data extraction

Question 6 Article Flow

2,879 research articles identified by literature search

395 full-text research articles identified for full-text review

14 articles underwent data extraction

Rating the Evidence

- Findings from the literature review and data abstraction were compiled into evidence tables
- To judge overall confidence in the evidence, the Workgroup used a modified GRADE process. This process explicitly considered:
 - Risk of bias in individual studies (class of evidence)
 - Consistency between studies
 - Precision, directness, and magnitude of effect relative to the risk of bias
 - Presence of an expected dose-response relationship
 - Direction of bias

Rating the Evidence (continued)

- The risk of bias in each study was determined using the classification of evidence scheme for:
 - Screening
 - Diagnostic
 - Prognostic
 - Therapeutic questions
- All articles were reviewed and abstracted by a minimum of two independent experts at each phase, requiring consensus for inclusion
- Evidence tables were constructed from abstracted study characteristics

Development of Conclusions

- Conclusions were derived from the synthesized evidence for each clinical question
- Each conclusion evaluated four types of information:
 - 1. Class of evidence
 - 2. Measure of association
 - 3. Measure of statistical precision
 - 4. Consistency between studies

1. For children with suspected mTBI, do specific tools, as compared with a reference standard, accurately diagnose mTBI?

BLOOD/SERUM TESTING: S100B

Conclusions: There is insufficient evidence to determine whether serum S100B is a useful diagnostic indicator in distinguishing children with and without mTBI.

Confidence Level: Very Low

COMPUTERIZED COGNITIVE TESTING AND SYMPTOM SCALES

Conclusions: The combination of computerized cognitive testing and Post-Concussion Symptom Scale likely distinguish children with and without mTBI.

Confidence Level: Moderate

2. For children presenting to the ED (or other acute care setting) with mTBI, how often does routine head imaging identify important intracranial injury?

CT/INTRACRANIAL INJURY FINDINGS

Conclusions: Routine head CT on children in the acute care setting possibly identifies intracranial injury in 7.5% (95% CI, 6.0%-9.1%) of patients.

Confidence Level: Low

CT/CLINICALLY IMPORTANT OUTCOME

Conclusions: Routine head CT performed on children presenting to an acute care setting with mTBI possibly identifies injuries with clinically important outcomes in 1.9% (95% CI, 1.3%-2.5%) of patients.

Confidence Level: Low

3. For children presenting to the ED (or other acute care setting) with mTBI, which features identify patients at risk for important intracranial injury?

YOUNGER AGE (LESS THAN 2 YEARS OF AGE)

Conclusions: Age < 2 years at the time of the mTBI is likely associated with a small increased risk of ICI but is not likely associated with an increased risk of ICI requiring neurosurgical intervention.

Confidence Level: Moderate

3. For children presenting to the ED (or other acute care setting) with mTBI, which features identify patients at risk for important intracranial injury?

GLASGOW COMA SCALE SCORE AT PRESENTATION

Conclusions: Children presenting with a GCS < 15 following mTBI are highly likely to be at a moderate increased risk for intracranial injuries (RD 7.5%, 95% CI, 6.2%-8.8%).

CLINICAL DECISION RULES

Confidence Level: High

Conclusions: Validated prediction rules are highly likely to be useful in identifying children at low risk for ICI.

Confidence Level: High

4. For children with mTBI, what factors identify patients at increased risk for ongoing impairment, more severe symptoms, or delayed recovery (< 1 year post-injury)?

PREMORBID FACTORS—NEUROLOGICAL/PSYCHIATRIC PROBLEMS

Conclusions: Premorbid factors such as neurological/psychiatric problems, learning difficulties, behavioral problems, and postconcussion-like symptoms are highly likely to be associated with an increased risk of persistent symptoms and behavioral problems 3-6 months post-injury in children with mTBI who present to an ED and likely associated with an increased risk in children with mTBI in general.

Confidence Level: High for children with mTBI presenting to an ED; Moderate for children with mTBI in general

4. For children with mTBI, what factors identify patients at increased risk for ongoing impairment, more severe symptoms, or delayed recovery (< 1 year post-injury)?

PREMORBID FACTORS—PRIOR HISTORY OF mTBI

Conclusions: History of prior concussion is likely associated with a longer period until symptom resolution and higher rates of medical retirement in high school athletes after concussion and may be more likely when the injury is sustained while playing football. Additional evidence is needed to determine whether repeat concussion is associated with prolonged resolution of symptoms or higher rates of medical disqualification in mTBI in general.

Confidence Level: Moderate for the association between recurrent concussion and outcome in high school athletes; low for the association between recurrent concussion and outcome for mTBI in general

Systematic Review: Key Findings

5. For children with mTBI, which factors identify patients at increased risk of long-term (≥ 1 year) sequelae?

INTRACRANIAL LESION AND POSTCONCUSSIVE SYMPTOMS

Conclusions: The presence of an intracranial lesion on MRI may be associated with an increased risk of increased cognitive symptoms after mTBI at 12 months post-injury, when it occurs in children of lower cognitive ability.

Confidence Level: Moderate

PRE-INJURY FAMILY FUNCTIONING AND PSYCHIATRIC OUTCOME

Conclusions: Poor pre-injury family functioning likely places children at elevated risk for novel psychiatric disorder 6-12 months after mTBI.

Confidence Level: Moderate

Systematic Review: Key Findings

6. For children with mTBI (with ongoing symptoms), which treatments improve mTBI-related outcomes?

AMANTADINE

Conclusions: In children with mTBI with ongoing symptoms, there is insufficient evidence to determine the therapeutic efficacy of amantadine.

Confidence Level: Very Low

STRICT REST/POSTCONCUSSIVE SYMPTOM SCORE (SYMPTOM ASSESSMENT)

Conclusions: There is insufficient evidence to support or refute an effect of strict rest on symptoms in children with mTBI.

Confidence Level: Very Low

Snapshot: Draft Clinical Recommendations for Healthcare Providers

46 evidence-based clinical recommendations for healthcare providers that cover:

- Diagnosis: 11 recommendations
- **Prognosis:** 12 recommendations
- Management and Treatment: 23 recommendations

Development Process: Draft Clinical Recommendations for Healthcare Providers

- Developed based on the evidence established by the:
 - Systematic review
 - Related evidence
 - Scientific principles
 - Expert consensus inference
- Four rounds of voting to determine consensus using a modified Delphi process
 - To be accepted/reach consensus, 80% of the group were required to be in consensus

Assigning Levels of Obligation

- Draft recommendation levels were assigned based on voting:
 - Level A: (Must do) Almost all patients in almost all circumstances would want the recommendation followed
 - Level B: (Should do) Most patients in most circumstances would want the recommendation followed
 - Level C: (May do) Some patients in some circumstances would want the recommendation followed
 - Level U: No recommendation can be made
 - Level R: Do only in a research setting

Guidance on Diagnosis

Diagnosing mTBI
Following Head
Injury in Children
(as compared to
absence of brain
injury or more
severe injuries)

Risk Factor Identification and Imaging

- Risk Factors and Computed Tomography (CT)
- Brain Magnetic Resonance Imaging (MRI)
- Single Photon Emission Computed Tomography (SPECT)
- Skull X-ray

Neuropsychological Tools

- Symptom Scales
- Computerized Cognitive Testing
- Standardized Assessment of Concussion
- Serum Biomarkers

Guidance on Prognosis

Prognosis of mTBI in Children

- General Healthcare Provider Counseling of Prognosis
- Prognosis Related to Premorbid Conditions
- Assessment of Cumulative Risk Factors and Prognosis
- Assessment Tools and Prognosis
- Interventions for mTBI With Poor Prognosis

Guidance on Management and Treatment

Management and Treatment of Children with mTBI

- General Areas of Treatment for Patients and Families
 - Patient/Family Education and Reassurance
 - Cognitive/Physical Rest and Aerobic Therapy
 - Psychosocial/Emotional Support
 - Return to School
- Symptom/Problem-Specific Treatment/ Management
 - Post-Traumatic Headache Management
 - Vestibulo-Oculomotor
 - Sleep
 - Cognitive Impairment

EXAMPLES of DRAFT CLINICAL RECOMMENDATIONS for HEALTHCARE PROVIDERS INCLUDED in the REPORT

Example: Draft Recommendations on Diagnosis

Healthcare providers *should* use validated clinical decision rules to identify children at low risk for intracranial injury, in whom head CT is not indicated, as well as children who may be at higher risk for clinically important ICI, and therefore may warrant head CT. Existing decision rules combine a variety of risk factors, including the following:

- Age < 2 years old
- Vomiting
- Loss of consciousness
- Severe mechanism of injury
- Severe or worsening headache
- Amnesia
- Nonfrontal scalp hematoma
- Glasgow Coma Score < 15
- Clinical suspicion for skull fracture

Example: Draft Recommendations on Diagnosis (continued)

Healthcare providers *should* use an age-appropriate, validated symptom rating scale as a component of the diagnostic evaluation in children presenting with acute mTBI.

Example: Draft Recommendations on Prognosis

Healthcare providers *should* counsel patients and families that the large majority (70%-80%) of children with mTBI do not show significant difficulties that last more than 1–3 months post injury.

Level of Obligation: B

Healthcare providers *should* counsel patients and families that although some factors predict an increased or decreased risk for prolonged symptoms, each child's recovery from mTBI is unique and will follow its own trajectory.

Example: Draft Recommendations on Prognosis (continued)

Healthcare providers *should* counsel children and families completing pre-participation athletic examinations and children with mTBI as well as their families that recovery from mTBI might be delayed in those with:

- Premorbid histories of mTBI
- Lower cognitive ability (for children with an intracranial lesion)
- Neurological or psychiatric disorder
- Learning difficulties
- Increased pre-injury symptoms (i.e., similar to those commonly referred to as "postconcussive")
- Family and social stressors

Example: Draft Recommendations on Prognosis (continued)

Healthcare providers *should* use a combination of tools to assess recovery in children with mTBI.

Example: Draft Recommendations on Treatment and Management

In providing education and reassurance to the family, the healthcare provider *should* include the following information:

- Warning signs of more serious injury
- Description of injury and expected course of symptoms and recovery
- Instructions on how to monitor postconcussive symptoms
- Prevention of further injury
- Management of cognitive and physical activity/rest
- Instructions regarding return to play/recreation and school
- Clear clinician follow-up instructions

Example: Draft Recommendations on Treatment and Management (continued)

To assist children returning to school following mTBI, medical and school-based teams should counsel the student and family regarding the process of gradually increasing the duration and intensity of academic activities as tolerated, with the goal of increasing participation without significantly exacerbating symptoms.

Research Gaps: Examples

- Evaluate the incidence and clinical meaningfulness of findings on MRI, including "ultra-fast" MRI studies
- Refine clinical decision rules for cranial imaging in specific subpopulations of children with mTBI
- Assess the effect of age at injury and gender on early symptoms or impairment after mTBI among children and youth

Research Gaps: Examples (continued)

- Understand the relative effects of premorbid factors compared to injury factors on the risk for more severe symptoms or delayed recovery
- Examine the risks for long-term negative outcomes following mTBI in children, especially over intervals extending beyond 1 year post-injury
- Assess long-term outcome in studies extending into adulthood to better examine the likelihood of negative outcomes during adulthood and the risk factors that predict them
- Use randomized controlled trials to contribute to interpretable evidence for the best practices in treatment of children with mTBI, including interventions in acute and chronic settings

Workgroup Members

Chair: Shelly D. Timmons, MD, PhD, FACS, FAANS

- Edward C. Benzel, MD
- Catherine Broomand, PhD, ABPP-CN
- Linda Ewing-Cobbs, PhD
- Gerard Gioia, PhD
- Christopher C. Giza, MD
- Wayne A. Gordon, PhD, ABPP-CN
- Kevin Guskiewicz, PhD, ATC
- Mark E. Halstead, MD
- Stanley A. Herring, MD
- Barbara Holshouser, PhD
- Madeline Matar Joseph, MD, FACEP, FAAP

- Angela Lumba-Brown, MD, FAAP
- Rosemarie Scolaro Moser, PhD, ABN, ABPP-RP
- Robert E. O'Connor, MD, MPH
- Theodore J. Spinks, MD, FAANS
- Stacy Suskauer, MD
- Michael Turner, MD
- Barbara Weissman, MD
- David W. Wright, MD, FACEP
- Keith Owen Yeates, PhD, ABPP

Ad-Hoc Experts

- Katrina Altenhofen, MPH, Paramedic, CME, CCPSTI
- James M. Callahan, MD
- Meeryo C. Choe, MD
- Cindy W. Christian, MD
- Micky Collins, PhD
- John DeWitt, PT, DPT, SCS, ATC
- Ann-Christine Duhaime, MD
- Richard G. Ellenbogen, MD, FACS
- Theodore G. Ganiats, MD
- Andrew Gregory, MD, FAAP, FACSM
- Heather Keenan, PhD, MPH, MDCM

- Michael Kirkwood, PhD, ABPP-CN
- Karen McAvoy, PsyD
- Anne Mucha, PT, DPT, MS, NCS
- David Paulk, PA-C, EdD, DFAAPA
- Margot Putukian, MD, FACSM
- John Ragheb, MD, FACS, FAAP
- Patricia B. Raksin, MD
- Sally Schoessler, MSEd, BSN, RN
- H. Gerry Taylor, PhD
- Shari Wade, PhD

Federal Representatives

Designated Federal Officer to the Workgroup: Kelly Sarmiento, MPH (Centers for Disease Control and Prevention)

- Elizabeth A. Edgerton, MD, MPH (Health Resources & Services Administration, Emergency Medical Services for Children)
- Jason Goldsmith, PhD (Consumer Product Safety Commission)
- Deborah Hirtz, MD (National Institutes of Health)
- James Kelly, MD (U.S. Department of Defense)
- A. Cate Miller, PhD (U.S. Department of Education)
- Therese A. West, DNP, APN, BC (U.S. Department of Defense)

Acknowledgments

• For their leadership in serving as the Report Author Co-Leads for this significant work:

Angela Lumba-Brown, MD

Keith Yeates, PhD

Acknowledgments (continued)

- For their expertise and contributions in each clinical question:
 - Michael Turner, MD, Question 1 Assignment Lead
 - Stacy Suskauer, MD, Question 2 Assignment Lead
 - Madeline Joseph, MD, Question 3 Assignment Lead
 - Christopher Giza, MD, and Catherine Broomand, PhD, ABPP-CN, Question 4 Assignment Leads
 - Keith Yeates, PhD, Question 5 Assignment Lead
 - Angela Lumba-Brown, MD, Question 6 Assignment Lead
- For their expertise as recommendation assignment leads:
 - Michael Turner, MD, Diagnosis Assignment Lead
 - Edward Benzel, MD, Prognosis Assignment Lead
 - Gerard A. Gioia, PhD, Management and Treatment Assignment Lead

Acknowledgments (continued)

- For their support with the methodology, analysis, and planning to ensure the project's success:
 - Gary Gronseth, MD
 - Tom Getchius
- For their expertise and contributions to the comprehensive literature search that formed the basis for the guideline development:
 - Andrea L. Ball, MLS, MSIM
 - K. Alix Hayden, MLIS, MSc, PhD
 - Linda Sabelhaus, MLS
 - Nicole Vetter
- For their coordination and planning of all components of the project:
 - Rosanne Hoffman, MPH
 - Zoe Donnell

References

- American Academy of Neurology. Clinical Practice Guideline Process Manual. St. Paul, MN: The American Academy of Neurology; 2011.
- Atabaki SM, Stiell IG, Bazarian JJ, et al. A clinical decision rule for cranial computed tomography in minor pediatric head trauma. *Arch Pediatr Adolesc Med*. 2008;162(5):439-445.
- Babcock L, Byczkowski T, Wade SL, Ho M, Mookerjee S, Bazarian JJ. Predicting postconcussion syndrome after mild traumatic brain injury in children and adolescents who present to the emergency department. *JAMA Pediatr.* 2013 Feb;167(2):156-161.
- Bainbridge J, Khirwadkar H, Hourihan MB. Vomiting—is this a good indication for CT head scans in patients with minor head injury? *Br J Radiol*. 2012;85:183-186.
- Berger RP, Pierce MC, Wisniewski SR, Adelson PD, Kochanek PM. Serum S100B concentrations are increased after closed head injury in children: a preliminary study. *J Neurotrauma*. 2002;19(11):1405-1409.
- Boran BO, Boran P, Barut N, Akgun C, Celikoglu E, Bozbuga M. Evaluation of mild head injury in a pediatric population. *Pediatr Neurosurg*. 2006;42(4):203-207.
- Bramley H, Mcfarland C, Lewis MM, et al. Short-term outcomes of sport- and recreation-related concussion in patients admitted to a pediatric trauma service. *Clin Pediatr.* 2014;53(8):784-790.
- Carroll LJ, Cassidy JD, Holm L, Kraus J, Coronado VG. Methodological issues and research recommendations for mild traumatic brain injury: the WHO
 Collaborating Centre Task Force on Mild Traumatic Brain Injury. J Rehab Med. 2004 Feb; (43 Suppl):113-125.
- Castile L, Collins CL, McIlvain NM, Comstock RD. The epidemiology of new versus recurrent sports concussions among high school athletes, 2005-2010. *Br J Sports Med*. 2012;46(8):603-610.
- Chan HC, Aasim WA, Abdullah NM, et al. Characteristics and clinical predictors of minor head injury in children presenting to two Malaysian accident and emergency departments. Singapore Med J. 2005;46(5):219-223.

- Chrisman SP, Rivara FP, Schiff MA, Zhou C, Comstock RD. Risk factors for concussive symptoms 1 week or longer in high school athletes. *Brain Inj.* 2013;27(1):1-9.
- Davis RL, Mullen N, Makela M, Taylor JA, Cohen W, Rivara FP. Cranial computed tomography scans in children after minimal head injury with loss of consciousness. *Ann Emerg Med*. 1994;24(4):640-645.
- Dietrich AM, Bowman MJ, Ginn-Pease ME, Kosnik E, King DR. Pediatric head injuries: can clinical factors reliably predict an abnormality on computed tomography? *Ann Emerg Med*. 1993;22(10):1535-1540.
- Dikmen S, Machamer J, Fann JR, Temkin NR. Rates of symptom reporting following traumatic brain injury. J Int Neuropsychol Soc. 2010;16:401-411.
- Dunning J, Daly JP, Lomas JP, Lecky F, Batchelor J, Mackway-Jones K. Derivation of the children's head injury algorithm for the prediction of important clinical events decision rule for head injury in children. *Arch Dis Child*. 2006;91(11):885-891.
- Easter JS, Bakes K, Dhaliwal J, Miller M, Caruso E, Haukoos JS. Comparison of PECARN, CATCH, and CHALICE rules for children with minor head injury: a prospective cohort study. *Ann Emerg Med*. 2014;64(2):145-152.
- Fabbri A, Servadei F, Marchesini G, Raggi A, Vandelli A. Analysis of different decision aids for clinical use in pediatric head injury in an emergency department of a general hospital. *J Trauma*. 2011;70(5):E79-83.
- Fay TB, Yeates KO, Taylor HG, et al. Cognitive reserve as a moderator of postconcussive symptoms in children with complicated and uncomplicated mild traumatic brain injury. *J Int Neuropsychol Soc.* 2010;16(1):94-105.
- Fundaro C, Caldarelli M, Monaco S, et al. Brain CT scan for pediatric minor accidental head injury. An Italian experience and review of literature. *Childs Nerv Syst.* 2012;28(7): 1063-1068.
- Geyer C, Ulrich A, Gräfe G, Stach B, Till H. Diagnostic value of S100B and neuron-specific enolase in mild pediatric traumatic brain injury. *J Neurosurg Pediatr*. 2009;4(4):339-344.
- Gülsen I, Hakan AK, Karadaş S, et al. Indications of brain computed tomography scan in children younger than 3 years of age with minor head trauma. *Emer Med Inter*. 2014;1-4.
- Guyatt GH, Oxman AD, Schünemann HJ, Tugwell P, Knottnerus A. GRADE guidelines: a new series of articles in the Journal of Clinical Epidemiology. *J Clin Epidemiol*. 2011;64:380-382.

- Guzel A, Hiçdönmez T, Temizöz O, Aksu B, Aylanç H, Karasalihoglu S. Indications for brain computed tomography and hospital admission in pediatric patients with minor head injury: how much can we rely upon clinical findings? *Pediatr Neurosurg*. 2009;45(4):262-270.
- Halley MK, Silva PD, Foley J, Rodarte A. Loss of consciousness: when to perform computed tomography? *Pediatr Crit Care Med*. 2004;5(3):230-233.
- Hessen E, Nestvold K. Indicators of complicated mild TBI predict MMPI-2 scores after 23 years. *Brain Inj.* 2009;23:234-242.
- Katirci Y, Ocak T, Karamercan MA, Kocaşaban D, Yurdakul MS, Başpınar I, Coşkun F. Compliance with CATCH rules in administering computerized tomography scans to children admitted to the emergency department with minor head trauma. *Acta Medica Mediterranea*. 2013;29:717-722.
- Kuppermann N, Holmes JF, Dayan PS, et al. Identification of children at very low risk of clinically-important brain injuries after head trauma: a prospective cohort study. *Lancet*. 2009;374:1160-1170.
- Lee H, Wintermark M, Gean AD, Ghajar J, Manley GT, Mukherjee P. Focal lesions in acute mild traumatic brain injury and neurocognitive outcome: CT versus 3T MRI. J Neurotrauma. 2008;25:1049-1056.
- Lovell MR, Collins MW, Iverson GL, et al. Recovery from mild concussion in high school athletes. J Neurosurg. 2003;98:295-301.
- Mannix R, O'Brien MJ, Meehan WP 3rd. The epidemiology of outpatient visits for minor head injury: 2005 to 2009. Neurosurgery. 2013;73(1):129-134.
- Max, JE, Pardo D, Hanten G, et al. Psychiatric disorders in children and adolescents six-to-twelve months after mild traumatic brain injury. *J Neuropsychiatry Clin Neurosci*. 2013;25(4):272-282.
- McCrory P, Meeuwisse WH, Aubry M, et al. Consensus Statement on concussion in sport: The 4th International Conference on concussion in sport, Zurich, November 2012. J Athl Train. 2013;48(4):554-575.
- Melo JR, Lemos-Júnior LP, Reis RC, et al. Do children with Glasgow 13/14 could be identified as mild traumatic brain injury? *Arq Neuropsiquiatr*. 2010;68(3):381-384.
- National Center for Injury Prevention and Control. Report to Congress on Mild Traumatic Brain Injury in the United States: Steps to Prevent a Serious Public Health Problem. Atlanta, GA: Centers for Disease Control and Prevention, 2003.
- Olsson KA, Lloyd OT, Lebrocque RM, McKinlay L, Anderson VA, Kenardy JA. Predictors of child post-concussion symptoms at 6 and 18 months following mild traumatic brain injury. *Brain Inj*. 2013;27(2):145-157.

- Osmond MH, Klassen TP, Wells GA, et al. CATCH: a clinical decision rule for the use of computed tomography in children with minor head injury. *CMAJ*. 2010;182(4):341-348.
- Palchak MJ, Holmes JF, Vance CW, et al. A decision rule for identifying children at low risk for brain injuries after blunt head trauma. *Ann Emerg Med*. 2003;42(4):492-506.
- Ponsford J, Willmott C, Rothwell A, et al. Cognitive and behavioral outcome following mild traumatic head injury in children. *J Head Trauma Rehabil*. 1999;14(4):360-372.
- Quayle KS, Jaffe DM, Kuppermann N, et al. Diagnostic testing for acute head injury in children: when are head computed tomography and skull radiographs indicated? *Pediatrics*. 1997;99(5):E11.
- Reddy CC, Collins M, Lovell M, Kontos AP. Efficacy of amantadine treatment on symptoms and neurocognitive performance among adolescents following sports-related concussion. *J Head Trauma Rehabil*. 2013;28(4):260-265.
- Schatz P, Pardini JE, Lovell MR, Collins MW, Podell K. Sensitivity and specificity of the ImPACT test battery for concussion in athletes. Arch Clin Neuropsychol. 2006;21(1):91-99.
- Schonfeld D, Fitz BM, Nigrovic, LE. Effect of the duration of emergency department observation on computed tomography use in children with minor blunt head trauma. *Ann Emer Med*. 2013;62(6):597-603.
- Schunk JE, Rodgerson JD, Woodward GA. The utility of head computed tomographic scanning in pediatric patients with normal neurologic examination in the emergency department. *Pediatr Emerg Care*. 1996;12(3):160-165.
- Simon B, Letourneau P, Vitorino E, McCall J. Pediatric minor head trauma: indications for computed tomographic scanning revisited. *J Trauma*. 2001;51(2):231-237;discussion 237-238.
- Thomas DG, Apps JN, Hoffmann RG, McCrea M, Hammeke T. Benefits of strict rest after acute concussion: a randomized controlled trial. *Pediatrics*. 2015 Feb;135(2):213-23. doi: 10.1542/peds.2014-0966. Epub 2015 Jan 5.
- Zhu H, Gao Q, Xia X, Xiang J, Yao H, Shao J. Clinically-important brain injury and CT findings in pediatric mild traumatic brain injuries: a prospective study in a Chinese reference hospital. *Int J Environ Res Public Health*. 2014;11(4):3493-3506.
- Zonfrillo MR, Durbin DR, Koepsell, TD, et al. Prevalence of and risk factors for poor functioning after isolated mild traumatic brain injury in children. J Neurotrauma. 2014;31(8):722-727.

